DOVER, MORRIS COUNTY, NEW JERSEY, SATURDAY, DECEMBER 4, 1875.

HEIRON ERA

OL. V.

PUBLISHED EVERY SATURDAY FY BENJ. H. VOGT. EDITOR AND PRORIETOR. TERMS OF SUBSCRIPTION INVARIABLY IN ADVANCE.

PASSAGE TICKETS erpool and Queenstown

n the following Hteamship lines : CUNARD NATIONAL, NATIONAL, erpool and Great Western, dron England and Hoyal Bank of Ireland

E. LINDSLEY, Agont, Blockwell Birost, Davor, N. J.

Slate Roofing

esigned is prepared by long experi-therough knowledge of ROOPING SIVING to select the best and put on sin any style and in the most subissue, in any part of the country, is arranted, and prices reasonable, left with M. & I. Hearing, Hover, etc. prompt attention, left prompt attention, Black and a sholesia and retail. Hearing will hat a life-time, sud is leate long will hat a life-time, sud is O W. DRAKE.

Dr. P. A. HARRIS. HYSICIAN and SURGEON, DOVER, N. J.

OHY P. STICKLE, Counsellor at Law

AND MASTER IN CHANCERY, ROCKAWAY, N.J. J. J. VREELAND. Carpenter and Builder,

Jobbing promptly attended to. ops on ELACKWELL St., noxt to Gage Halsey's lumber mill. Contracts taken, and material furnished.

r of Blackwoll and Susson Sta **B. JOLLEY, Proprietor** Herses and Carriages to Lot.

Counsellor at Law. AND MASTER IN CHANCERY, BLACEW ALL ST., .

Leiginoph & Criti. TORNEYS & COUNSELLORS AT

reinber 2411, 1870. MMAS ANDERSON,

ATTORNEY Counsellor at Law,

DOVER, N. J.

Office on second floor of the National Union lak Bailding.

24-tf A. GILLEN, General

Furnishing Undertaker CENSED AUCTIONEER AND COMMIS-SIONER OF DEEDS,

TEORGE MCCHACIERN,

Carriages and Sleighs, Of Every Description.

Particular attention paid to repairing and 2-ly

ORES AND MINERALS CAREFULLY MADE. es will be furnished on application
L. C. BIERWRITH,
Dover Morris County N. J.

Allen Palmer & Son,

Builders DOVER N X

lobbing promptly attended to. S. J. PALMER, Architect.

PIANOS, Organs and Melodeons

Repaired and Tuned fromply, in any part of Morris County. Ad-W. S. WRIGHT,

Nord D. SMITH, ATTORNEY AT LAW, OFFICE: ON BLACKWELLISTREET,

OPPOSITE SECUR'S BANK

JOHN DRUMMER'S SHAVING AND HAIR CUTTING

SALOON, SUSSEX STREET

their centho MANSION HOUSE and Depot,)

DOVER, N. J.

The place has been entirely reflitted in a manner. The very heat brands of Foreign and Domestic Segar:

QEO. A. PRESCOTT, CARPENTER and BUILDER,

TABERNACLE HALL, DOVER, N. J. one of eveny description DESIGNED

and executed, and material furnished. PLANS and SPECIFICATIONS lumbled, and contracts taken for all work.

The best references given as to capacity in trap branch of the business, and all work familical.

DOVER, N. J.

Business Cards. R. A. BENNETT, M. D. HOMEOPATHIC PHYSICIAN & SURGEON,

(Opposite Dover Bank,)
DOVERI, N. J.,
Diseases of Women and Children, and of the
E) and Far specialities.
Office Hours: 7 to 9 A. M., 1 to 8 and 7 to 8 P. M.
18-20pel

Cor. Blackwell & Warren Sts.

J. L. LAWRENCE, SURVEYOR. Surveys, Levels and Grades

made for Public and Private Improvements. OPPICE: SUSSEX STREET, [Near the Canal Bridge.]

J. M. BASSETT, Civil Engineer and Surveyor.

ROCKAWAY, N. J. L ORDERS PROMPTLY ATTEMPED TO

J. L. CURTIS, Manufacturer of Segars and DEALER IN IMPORTED PIPER, TOBACCO and CIGARS.

Opposite MANSION HOUSE. MORRISTOWN. C. B. GAGE,

JUSTICE OF THE PEACE. Office on Sussex Street, a the building formerly occupied as an office Henry McFarlau, first floor. DOVER, N. J. Collections attended to with diligence.

Also, Agent for the best Life and Fire Insunce Companies.

14-17.

L. W. THURBER, OF MORRIS COUNTY.

Office over GEO. RICHARDS & Co.'s STORE, DOVER, N. J.

WOODPORT HOUSE, MOMAS BRIGHT, Proprietor WOODPORT, MORRIS Co., N. J. HIIS well-known property has recently bee extensively improved and modernized, for ne accommodation of those seeking a retire

the locality.

S ages leave Dover, eight miles distant, on the
arrival of the Del. Lack & West. B. H. trains
from New York in the morning. For particulars
address as above.

21-17

IRA C. COOPER Mason and Builder.

Centracts taken for all kinds of Mason Worked Jobbing. IJME, PLASTER AND CEMENT, Furnished at abort notice,
Office under "The Iron Era Office," Dover,
N. J. 17-42

S. R. OSMUN. Dentist, MORRISTOWN, N. J.,

old Proprietor for Morris County of Pol-Patent Ridge. Gold Filling a Specialty.

quid Nitrous Oxide Gas, &c., &c., &c. &c.

Mansion House. 00 YARDS FROM D. L. & W. DEPOT STANHOPE, N. J. Wm. BROWN, Prop'r.

Excellent accommodations for transient or permanent hearders, also a livery and boarding stable attached to the house. Passengers taken and from Budt's Lake and Lake Itopatcong at reasonable charges.

25-17

MOLLER & BACKOFF'S

BAR and BILLIARD ROOMS, COUNER OF SUCCES AND CANAL SEC. DOVER, N. J. uds of FOREIGN and DOMESTIC

LIQUORS and SECARS. Also, WACKENHUTH, ADAM & CO.'s colo-rated Lagor. ALES, MINERAL WATERS, etc. constantly on hand. MOLLER'S OPERA HOUSE,

a spacious Hall to be let for all kinds of onter lainments. 46-1y A. Beemer.

REAL ESTATE AGENT. Blackwoll St., near Sussex, Dover, N. J.

HOUSES AND LOTS FOR SALE.

For descriptions of Property and particula enquire at the office.

BLACKWELL STREET. CONOLLY & QUAIL, SLATE and METAL ROOFERS. ext to GAGE & HALSEY'S Lumber ouglantly on hand all kinds of 65 SOUTH 5th AVENUE, NEW YORK. CONOLLY'S PATENT FIRE PROOF ROOF EHIGH, SCHANTON AND BITUMINOU COAL, DELIVERED TO ANY PART OF DOVER OR VIGINITY.

Roofs repaired and painted. Galvanized Iron Cornices, Gutters, Lenders and Ventilators. "LIVE AND LET LIVE," th saved and long, for gale at the yard delivered.

IS THE MOTTO OF "THE CANDY MAN,"

Lime, Plaster, Cement, SUSSEX-STREET, FEED and GRAIN of all kinds. DOVER, N. J., An experience of twelve years in the business, warmils, I think a perfect knowledge of it, and all who favor mu with their patronage, may rely upon full weights, houset dealing, LOW PHICES, and promptness in filling orders. Office in J. J. Vrecland's Capponter Shop. he keeps constantly on hand the CONFECTIONERIES, uts, Oranges, Toys, Pipes, Envelopes, Strongry, etc., to be found in this section.

SAMUEL TREWARTHA M. & I. Searing

CARPENTERS, andBUILDERS,

Blacewell St., DOVER, N.J. lans and Specifications for buildings, Contrac taken and materials furnished.

oral. MICHAEL WELSH'S,
BLACKWELL St., DOVER, N.
1-yr. Or address by mail. S18 Jobbing in General. December 24th 1870.

Is now roady with all the now styles for

COLOGNES,

so

HS

A

ARTICLES, 1 TOOTH,

BEEMER & PALMER

Wholesale and Retail dealers in

Scranton, Lehigh & Bituminous

COAL

LAND PLASTER

FIRE CLAY, FIRE BRICK,

at the

Ceal of all sizes constantly on hand, an

Yards on Blackwell street, below Bergen S fice on Blackwell street, next to Cage

DOVER, N. J.

CLOTHING HALL

J. W. BABBITT,

PRACTICAL TAILOR.

MANY years in the clothing business in MOLINISTOWN, has built up a large and increasing trade and now leads the city in his line with the largest store, targest stock, best workmon and low prices,

Twist Suits only - - \$10.00

Rood Heavy Suits - . 600

Good Working Pants Double

CHILDREN'S SUITS A SPECIALT

large assortment of FINE CLOTHING fo

MEN, YOUTHS' and BOYS.

OVER 2,000 PAIR OF PANTS.

by setomehed at the low prices for good clot

ANEW

IN DOVER.

COAL!

WOOD,

Dover, August 25th, 1875.

W. S. & E. F. DeCAMP,

NEGOTIATORS & PROSPECTORS

For Iron Ores and Mineral Property,

POWERVILLE, N. J

P. O. at BOONTON, N. J.

WANTED, FOR CASH,

AGS PAPER, OLD BOOK STOCK

LEAD, COPPER, BRASS, &c.

VM. S. DECAMP.

FB. F. DECAMP

811f

he subscriber has opened a new sale of COAL and WOOD, on

YOOD and COAL Y

" extra 1.50

I. W. HABBUT.

may be addressed through the Peck Box 28, or left at A. Beemer's off

BLUESTONE, WOOD,

Varnishes,

Paints,

 α

M

FALL of 1875. Fashionable Millinery AND Fancy Goods.

THE Latest Styles & Newest Designs EARLY OFFOSITE NATIONAL UNION BANK

The largest and most complete stock of Mills ory and Fancy Goods to be found in Dover omprising

computing
Bonnets, Hats, Plowers, Featers, Ribbons; Laces--real
and imitation--Necktles
and Bows, Collars,
Lace and Linen
Sots, Crapes, Mourning Bonnets
and Holls. Chignons, Switches, Braids, &c.

ZEPHYR GOODS, And a tine stock of Ladies' Furnishing Goods. Everything mostlie host material and made up the most compotent assistants.

Also, a very large variety of

LORD & TAYLOR, 255 to 261 GRAND St. and BROADWAY cor. 20th St.

Having made large improvements and additions to their establishment, invite the attention of purchasors to their IMMENSE STOCH outsiting of GENERAL DRY GOODS,

MILLINERY. YOUTHS' Ready-Made Clothing, CARPETS Furniture and Bedding. The whole of which having been marked at ex-tremely low prices, they are enabled to offer at

DECIDED BARGAINS Olis Bros. Improved Patent R. R. Passenger leanter (the largest in the United States) will be Customers to each floor. Goods and sam-os sent free to all parts of the country. LORD & TAYLOR,

55 in 201 GRAND St. and BROADWAY co. 45-10w 20th St., NEW YORK. INSURANCE A SPECIAL/TY.

E & G. H. Ross & Breese. GENERAL FIRE AND LIFE

NORTH RIVER BRICK, Insurance Agents, PLACESTONES, CURBING, CELLAR STEPS Office, Old Iron Bank Building Morristown, N. J. Ross. Geo. H. Ross. Stephen Bress LOWEST MARKET PRICES.

A. J COE, Collector, COMPANIES REPRESENTED.

American Mutnal Ins. Co., of Newar N.J., Assets over \$1,100.000 Morchants' Mutual Ins. Co., of Newar N. J., Assets over Firemen's Mutual Ins. Co., of Newark, N.J., Assets over 500,000 ermania Mutual Ins. Co., of Newart N.J., Capital, 200,000 Etna Insurance Company, of Hartford Conn., Assets, 5,000,000 Jontinental Insurance Company, of New York, Capital, 1,000,000

Mutual Benefit Life Ins. Co., of Newar. N. J., Assets. 20,000,000

J. S. HILDEBRANT.

Monuments, Tombstones, &c. MADE TO ORDER IN EVERY STYLE, THE undersigned begs leave to announce the public that he is now prepared to man facture and will keep constantly on hand that the designs of

MONUMENTS, TOMBSTONES, MANTLES, &c.

J. S. HILDEBRANT,

"PEOPLE'S STORE." ONE PRICE ONLY DOMESTIC DEPARTMENT:

HEETING, BHIRTING, PILLOW CLEING, TICKI SHEETING, SHIRTING, PILLOW CASING, THERMO,
LIMWRIS, BLANEKTS, QUILTI - MARBHILES,
HOSET COME AND STITCHED; FRINTS, GINGLIMS,
FARNS, COTTON AND WORSTED, CARRET WALF,
LADIES' GENTS' YOUTH', AND CHILDRES'S WHERWE, S. ABBHILTT,
25 MORRISTOWN, N. J.

EARLY OPENING OF FALL GOODS AT THE

CENTRAL DRY GOODS STORE, 659 BROAD STREET,

NEWARK, N. J. FRAZEE & CONNET,

SUCCESSORS OF MARVIN DODD & Co., ONE PRICE CASH HOUSE. EARLY OFENING OF CHOICE COLORED RLACK and FULL MOURNING DRESS

GOODS including BLACK SILKS of best brands; CAMELS HAIR, FABRICS, CASH-MERES, MERINOS and CHOICE NOVELTIES. Also, CLOTHS, FLANNELS, HOUSE-KEEPING LINENS and COTTONS, HOSIERY, GLOVES, FANCY

GOODS and NOTIONS, together with our unequaled assertment of choice MERINO UNDELIVEAR for everybody, of the American Hesiery Co.'s, and Norfolk and New Brunswick manufacture at LOWEST PRICES.

MRS. A. BEEMER YELLOW PINE LUMBER!

Suwannee Yellow Pine Lumber. and secured very advantageous fielght rate we are now prepared to furnish

YELLOW PINE PLOORING, YELLOW PINE STEP PLANK, YELLOW PINE CEILING

t prices which make it to the interest of all purchasers to give us a call. 1x3-4x8 inch flooring No. 1 and 2.

Bailey, Crane & Webster, Foot of Bridge St., Newark, an Passage Avenue, East Newark. 45-9u

FALL and WINTER.

WHITLOCK & LEWIS,

Dealers in

DRY GOODS,

Groceries.

Crockery,

Glass Ware,

Wood & Willow Ware

HARDWARE.

Iron and Steel,

Gas Pipe and Fittings, FURNITURE, CARPETS, OIL

CLOTHS, MATTINGS, &c., &c.

Powder, Fuse and Mining Materials constantly on

Cor. Blackwell and Morris Streets

CITY COAL YARD. M. SIGLER,

DEALER IN Lehigh, Scranton, & Bituminous COAL,

Delivered in all parts of the City and vicinit at the LOWEST MARKET PRICES, in quantities to suit purchasers. CARBONITE

or burning in open grates. Burns with flam and free from smoke and sulphur. Much cheaper than Cannel Ceal. Also

FIRE WOOD. COMMON and FRONT BRICK, FIRE BRICK and CLAY,

DRAIN TILE, OVEN TILE, Masons' Material. &c

Bergen Street, near R. R.

BUILDING LOTS FOR SALE on the read leading from DOVER to MOUNT HOPE, By M. Sigler.

AS GOOD AS THE BEST

AT LOW PRICES.

CHEAP AS THE CHEAPEST.

HARNESS HORSE and CARRIAGE EQUIPMENTS Nover known to be as cheap before as now at

A. TAYLOR'S BLACKWELL St., TWO DOORS EAST OF THE MANSION HOUSE

DOVER, N. J. A large and well selected stock of HARNESS, SADDLES, WHIPS, BLANKETS.

Sheets, Fly Nots, Carry Combs, Brushes, Horso Bools, of all descriptions both for read and track. All kinds of heavy Hunes and Collars for Graught purposes, Halters, Chamola Skins, Sponges and EVERYTHING in the BUSINESS. Sponges and FYESTITIME IN the BUSINESS.

A fine variety of Harmess tills, Hoof Ointments. The above goods, like all olse these times, have had a heavy fall in price and will be soid at lowest figures.

October Sist, 1874.

HORSE CLOTHING,

POETIC. LILIES. DY MARY CECIL BAY.

To her feet the roses creep, In her eyes the sunberms sl nt stands to liston to the th the stream; Liu the Illies all at rest On the river's placid breast no touch of pain or passion b

The willows sigh and quiver At the kisses of the river, shake back their loosen'd tres-igh softly in their howers;

Where the shadows softly glide vor blooms alone.

I can see my darling lean,
From the soft and mossy greek forth and take this lily for

And her touch is a caress, As her lips its petals press; with laughter she outhrones acty on her breast. But, alas! For all its pride

O my darling, when I stray'd
To your dreamy sholter'd glade,
d stood listoning while the waters
per'd low of love and rest,
Was it cred that I too
Stretch'd an esger hand, and dre
stone lily, fair and slonder, to her bre

Where the heaviness of care, And the tempest of despair, cabling of these wounds I won od's bitter strife, Kill'd my lily where it lay,

And I know in brighter sussising we shall moct.

COLORADO.

SOMETHING ABOUT THE CENTENNIAL STATE

—FARMING—STOCK-GROWING—NATURAL,
ADVANTAGES—COLORADO AS A HEALTE
AND PLEASURE RESORT—AMONG THE
MINES—GOLD AND SITURE MINING EIGHT
MINITY—OLD AND SITURE MINING EIGHT
MINITY—OLD AND SITURE MINING EIGHT
MINITY—OF IT—SULLING PRODUCT—
RICH STREES, ECT., ECT.

Although the columns of the public press have clironiced much in regard to Colorado's resources, advantages and natural attractions, yet, in view of her speedy admission into the Union, some-thing further from the coming Centennial State may not be devoid of interest to Eastern readers. Colorado contains an area of 100/00 square minies, and reads and after learns and California in the grant shall be a state of the colorado contains an area of 100/00 square mines, and the Missouri Hiver west for a distance of 600 miles to the base of the Rocky Monathains, where they have an elevation of about one mile above sea level. The cantral third of the torritory is occupied by the Rocky Monathains, where they have an elevation of about one mile above sea level. The cantral third of the torritory is occupied by the Rocky Monathains, where they have an elevation of about one mile above sea level. The cantral third of the torritory is occupied by the Rocky Monathains, where they have an elevation of about one mile above sea level of the state rich and ornansuess series of go-l silver lodes, as well as extensive de sits of copper, iron, salt, gypsum an acr valuable minerals that will her

and silver lodes, as well as extensive deposits of coppor, iron, salt, gypsum and other valuable minorial with a wine and the contribution of the

signom in quantity, and a sever-change, and a sever-change of the participation of the participation of the participation of the large trading forms. A to present misses and in all properties yield will be nearly occasion of lend, and another cleared St.7, but the large trading forms a work of the participation of the part

Colorado has trebled her population and wealth since the advent of the rail-coads, tive years ago. In 1870, the as-essed valuation was \$16,778,606. The

passed fertility, salubrity of climate and matchless mountain seemry are already sufficiently known to need no further mention here. Suffice it to say, that no other region offers the attractions to the tourist or the immigrant that are afforded in this young and growing State of the West, where taxes are low, and advancement sure and often rapid. Educational and religious facilities are equal to these of the older States, and every town of one or two thousand inhabitunts can boast of several churches and the less building in the place for a school.

Agricultural Collogo now building, and numerous private seminaries and academies in seasion during the greater part of the year.

Those who are willing to work, can always find employment of some kind. Mechanics receiving from \$5 to \$5 per day, minors from \$2 50 to \$3 50, laborates and described from \$2.50 to \$1.50 t

month and board, and house servants and domestics from \$20 to \$20 per by month.

Colorado has over 700 miles of railway within her borders, and is connected with the East by three through lines, but The Kansas-Facilie, the central and short line, is the favorite among the law traveling and business public, and is emplatically the Colorado line for travel in East or West. The lockle at Donver, Contral and the watering places are unsurpassed anywhere at the East.

A mining and Doner after the style has the contral and the watering places are unsurpassed anywhere at the East.

A mining and Doner after the style has the contral and the watering places are unsurpassed anywhere at the East.

A mining and Doner after the style has the style

among these mountains, and more are it in store for miners and prospectors yet to come. Now that care, economy and es skill provail in mining, it is found to offer more and surer chances for labor. I want to be in the condition of the fact that wages have largely interest of the more properties and the rich yield of "pay" in the deeper workings of the mines, have put a new face on operations at Contral and elsewhere, and have one did couraged all to go in and win or at contract all the condition of the working by the properties of the more and in prove as depth is attained. The Gregory, Briggs, Kanasa, Buroughs, Leavilt, youngel and other bodies, all depths of from 500 to 800 feet, are establed to the properties of the major. The companies a who owned these mines and in some cases still own them, from causes martialed lows them, from causes martialed lows them, from causes martialed lows processed the propieties. But for of these land multi-capital in others lessed in the condition of things described by Sub-Inspector Direwer, as existing in the workshop of the "Black Country of England?" when the condition of things described by Sub-Inspector Direwer, as existing in the workshop of the "Black Country of England?" when the condition of things described by Sub-Inspector Direwer, as existing in the workshop of the "Black Country of England?" in the Country appears to drume the condition of things described by Sub-Inspector Direwer, as existing in the workshop of the "Black Country of England?" in the Country appears to drume the condition of things described by Sub-Inspector Direwer, as existing in the workshop of the "Black Country of England?" in the Country appears to drume the condition of things described by Sub-Inspector Direwer, as existing in the workshop of the "Black Country of England?" in the Country appears to a full to be a sub-country of England? I wanted the propose of the foundation of things described by Sub-Inspector Direwer, as existing in the workshop of the "Black Country of England?" in the

Vanderful Escape of an Artist's Model

BEML H. VOGT, Editor and Propin Saturday, Dec. 4th. 1875.

o believe no good can come out if Massachusetts Natureth, the 12 Eary of Journes and should receive all the first has hours also pays has ultis-ted deal, notwitherending the number

on home y at Washington, and week relies from our past then home of on home y at Washington, and week relies from our raise the home of colling in the other) is the rage to bee units into the Wash form this the life are on E-err, with Sinus (for in Ros hill running evenly. The Sam Enchil running evenly. The works at a Jersey Aslegation, it is said, will believe the true. The Conserval Alerer the. The Composited Alters (The Low M. Element as Boursha is about Fernando Wood is still in the gample during an boursha is about grouplying over the formatiage for a find wood is still in the complete and which it is a few for the first of the fields of th

blackberries.

G.v. Ingeredl, of Connection, Lassappelmed ex-Gov. English as U. S. Senator to Rill the energy executed by the death of Scienter C. S. Perry, this, very much to the disconfior of David A. Wells and other candidates. Gov. English is, however, in a recellent selection. Savincy lambs are now the fashious-ble institutions for falling nurroscen and

Saving, lianks are now the fashions ble incitations for failing purposes, and we trust the liant. Superintendent will at once investigate those which have not yet somethod, as that the people may be not related to the fact plans wherein to deposit making a fact plans wherein to deposit making a fact plans wherein to deposit making a fact plans a fact plans.

know the safest place wherein to deposit their money.

Mood and Sankey, the great revivalists are laboring in Philadelphia at the present time, and it is said they are doing offsetive work in the Master's center. They hold daily meetings in the old freight depot, which has been splendidly littled up for the occasion, and is as comfortable as the majority of churrches. Last Sabbath they held some three of four services, all of which were largely attended—thousands of people thoking to hear the carriest, plan preaching of Moody, and the splendid singing of Sankey, who leads a choir composed of about 660 persons. Thousands of purious metals are compelled to grade the proposed for and it is thought the even plan a choir composed of plan in the Quadre effects are asked to be prayed for, and it is thought the even plan a choir quadre effects are asked to be prayed for, and its strong that are one of the proposed to the prayed for and its strong that are considered as a choir control of the proposed to the prayed for and its plan and the proposed to the prayed for and its plan and the proposed to the prayed for and its prayed for an are proposed to the prayed for a prayed for

RUPTURE.

ROBERT KILLGORE

RHEUMATISM.

Mr. Bercher in his Thanksgiving ser-mon, declared unualifiedly against the reading of the Bible in the common schools, on the ground that it was un in-justice to the dews to compel them to listen or pay for the reading of the New Testament, equally in injustice to the Calabelies to be in a like manner subject ed to the reading of the Protestant ver-tions and season in injustice to the Pro-

To-tomoral, equally an injustice to the catholics to be in allies manner adject Catholics to be in allies manner adject Catholics to be in allies manner adject to the reading of the Protestant version, and again an injustice to the Protestant version, and again an injustice to the Protestant attending reduced in Catholic districts where the Domay Bible is used. Mr. Beecher holds that the schools should be as securar as a machine shop, and that their losinies is to furnish extrain limited necessities of life on a moral and honorable way.

The New York Son tays that William Mr. Tweeth, who is supposed to be noise prisoner in Ludlow street jail, white the Chermontal Hold at Reventh war nue and 1224 street on Tuesday after noon, 284. He was taken to the place in a close carriage, accompanied by the Warden of Ludlow street jail, and one or two others, with whom he dined.—After passing several hours in the hold, Tweed and his friends were driven away. It is said that Tweed is frequently permitted to go out, and that he dines with his family in his own house two or three times a week. His prison hoard and the favorr that are shown him by his keepers coat him twenty-five dollars a day.

Cardinal McClosky landed in New Cardinal McClosk

cost him twenty-five dollars a day.

Cardinal McClosky Innded in New York on Priday, after a voyage of twelve days. He dielined a formal reception. He has everywhere been received with uniform kindness during his absence.—He says that the Pope is strong and vigerous, and has changed but little since he saw him a year ago. The Cardinal mode his first appearance by assisting at mass in St. Patrick's Cathedral on Sunday, at which time the Cathedral was crowded to its utmost capacity. He rable an urgent appeal for funds with which to finish the new Cathedral, which the property of the dieself collection.

Chief Institute Waite has written a pri-

Chief Justice Waite has written a prisate letter, a part of which has been
published, in which he not only declines
to have his name used in connection
with the Presidency but says that he,
does not think that a Chief Justice of
the United Slates can honorably become
a candidate for the Presidency. He
says that the office came to him covered
with honor and whee he accepted it his
chief duty was not to make it a stepping
stone to sozething else, but to preserve
it's purity, and if possible make his name.

Giganlia ladels seem to be the order of the day. The Falsco Hotel in San Francisco is in full blast. One still larger is projected in St. Louis. Get one here sad they will have a still larger have in the same and they will have a still larger has in Chicago, sure. It will never do set these cities best New York and Philadelphia. In less than a year one of these tremendous hostoliries will be running in Louison, built will American money, on the American plan, to be noneged on the American spalen, to the American fashion.

Slale Items,

col to accept his liberty in 1820, when the late moster nine slaves, and has lived his late moster nine slaves, and has lived on the casta cere alone. He survived his late moster nine years, and, in accordance with Mr. Bmilth will, he was interred in the family follows; N. J., Dec. 1st, 1375.

Judge Sendder has sentenced a Long Branch resident to the State Prison for one year for selling rum without li-

There are seven ex-Governors of New Jersey at present living in the State: Haines, Price, Newell, Olden, Parter, Ward, Randoph.

General News,
Charles O'Conner, the eminent New
York lawyer, has been lying for some slays dangerately sick at his residence of Fort Winhington. Cardinal McClos-key has paid him daily visits since Friedry, and prayers were offered for him on Sunday in most of the Catholic Churches of the City.

The steamer Sunnyside, running between Troy and New York, was cut through with the loc, in the Hadson Wednesday, and sank. A boat capsized and cloven persons were drowned.

SCHOOL I

The cold sunp that began on Monday B. C. MAGIE, Jr., lludson River from Poughkepsio to Albany.

bany.

Honry Wilson's only son died in 1806.
His adopted daughter Eva is a bright girl ten year old and is now at school in 1806.

OOVER BROWN'S DRUG STORE 18-in Report of the print of th

Dissolution of Co-partnership.

WHEN AN ACTION OF THE STATE OF TUESDAY, Jan. 4th, 1576,

Heavy Lee. More While Committee Followski Alberton Sale Chance followski of Use a Fine The last Heavy Lee, a hard change for assisting for a first America, a hard change for assisting for the appropriate.

Newword of Full highline was CARRIAGE HORSE, a good supported periody and periody find. New Top Buggy, Phaeton, LIGHT EUSINESS WAGON, with top.

> ONE-HORSE GROCERY SLED The alexaminate add thesp for cash or good and approved noise. W. O. DONOGHUE.

A core braidcan unter lepassed lown the dawar on Wellinday. DOVER BANK STOCK

FOR SALE!

The authoriter will sell at Public Apenon is

SUSSEX St., OPPOSITE JOLLEY'S HOTEL,

DOVER, N. J., on WEDNESDAY, Dec. 8th.

TWENTY SHARES

of the CAPITAL STOCE of Dever this Segur's Bank to the highest Lidder. Sale to commence at two c'clock P. M. TERMS CASH DAVID YOUNG. Dover, December 31, 1575.

HUDSON PEER,

Tobacconist, News Dealer, point the Biggs. Had Balber True.

STATIONER and CONFECTIONER,
control and consist in the west that
That they are not being read in the

Cor. BLACKWELL and SUSSEX Sta. Cor. BLACKWELL and SUSSEX Sts.

DOVER, N. J. Having purchased of Mr. Morrison the business of this stand, I would say to his old cuts towars and the general public that I shall onleave to describe their patronage, and respectfully solid the same. I shall keep always on hand the usual supply of

Daily and Weekly Papers, MAGAZINES PERIODICALS BOOKS, WRITING PAPERS, ENVELOPES, PENS, PENCILS, INES, &c. FOREIGN and DOMESTIC SEGARS

Chewing and Smoking Tobacco, Pipes, Segan Holders, Pouches, &c. CANDIES, NUTS AND FRUITS, and a large variety of Nortons of all kinds Dec. 21, 1975. HUDSON PEER

OR Cough can be curred in a few days by Oxising Br. Button's Vegetable Cough fryng. It is purely Vegetable and is one of the best remedies known for Coughs, Collab, Bronschit and all discretions of the Threat or Lungithit may lead to Communition. Beling of a very benefit in all facts where the Lings or Bronschitath's are affect of from any cause. Name better that the sare affect of from any cause. Name better to the last TREE OF CHARGE at Bolert Killigers's drug store, Bover, N. J. 43-21. WM. HARRIS, WATCH MAKER and JEWELER, Sussex St., Dover, N. J.

ould call the attention of the public to his stock of goods, suitable for HOLIDAY PRESENTS.

WATCHES, CLOCKS List of Letters remaining in the Post Office at Port Oram, New Jersey, uncalled for. JEWELRY, SOLID GOLD RINGS, PLAIN

Jersey, uncalled for.

ELECTRICAL 2d, 1976.

Theodore Beers,
James Horns,
James Horns,
James Horns,
James H. George,
Wen, Highland,
Wen, Harvay,
Mrs. E. Ricowies,
Gornellen Manning,
Gornellen Manning,
Gornellen Manning,
To obtain my of the above letters say "at
certifical" and give date of this flist.

JOHN HANCE, P. M. SILVER PLATED GOODS.

CARD BECEIVERS, FRUIT STANDS, Tes Pots, Waiters, Spoon Hubbers, Goblets, brinking Cups, Vasca, Call Bells, Pie Knives, Napkin Rings, Smoking Sets, Knivez, Porks, Spoons, Children's Knives and Perks, &c. Al-ways on Land a fine assortment of SPECTA-CLES, XYE GLASSES, and GOLD PENS.

LOOK HERE! LOOK HERE! SIMON, the Clothier,

KAUGH BARTON November 25th, 1875, a the residence of Mr. P. O'Niol, by Rev. G. E Apgar, James Kaugh of Paterson, and Laur Barton of Rockaway.

way below New York prices. Also

CLOTHS, CASSIMERES,

Diagonals, Worsteds, Vestings, &c.,

sold by the yard and cut gratis. Clothing made to order in the leat style and under my own supervision. Don't forget the place.

WM. SIMON.

SUSSEX St., near Blackwell.

Notice!

THE firm of Bryant & Canfield having dis solved co-partnership June 1st, 1874, a personis indicited on book account to said firm are requested to settle the same immediatel with the subscriber, who is alone authorize to receip for the same.

Lost!

A POCKET BOOK, containing valuable A pulyers, and between twenty and thirty solutions in money. A note for mon hundred and first solution to the order of Children Hands while is been point and if no use to the Bodder. A linear levent will be given for its ratin. Call once andress IAVID RIPKERD, Irenta, N. J. or WM. A. RIPKERD, LOWER. 1997.

TO RENT-LOW.

GOOD COMPOSTABLE HOUSE and

about It ACRES of LAND

Birton of Bonkaway,
LITTLE-JQUINN-Xoronder 20th, 1975, by
the Boy E. B. Gregory, Archibald Little and
Miss M. I. Sappine, both of Burdown,
MARIS-VANIDE-BINE-At the Parsonage at
beaville, November 11th, 1976, by Hav. J. B.
Heward, Henry Waer and Laury Vandedding,
both of beaville.
PITTING BE-LYON-November 13th, 1975, at
the same place, and by the same, John W.
Pittinger and Mas Anna Mary Lyon, both of
Boombon. 80 DAYS AT PRICES

ANDERHOFF-DRAYTON-November 24th 1875, at the same place, and by the same Bellard Vanderhoff and Jase C. Drayton both of Deaville. THE STOCK CONSISTS OF A LARGE AS-SORTHENT OF READY-MADE CLOTHING

The two young girls recently arrested in Paternon for passing counterfeit moncy, were on Saturday convicted and sent to the State Prison for three years.

Notice of Application.

Notice of Application.

Notice thereby given that application will be made to the next Legislator of the state of the Application will be applied to the Normally of Sandalphin to convey lands.

ON SATURDAY EVENING, Nov. 27th, 187, on Blackwell St., or on the road leading thin Bill, a FOCKET BOOK containing \$1 and some small change. The finder will roceive the above regard and the sincere thanks of the the above reward and the sincere thanks of the owner by leaving the same with Mrs. Tittle COSGROVE, at Dr. Condict's, or at this office 51-1w p

SAVE MONEY

by sending \$4.75 for any \$4 Magazino and THE WEEKLY TRIBUNE (regular price \$6), or \$5.75 for the Magazino and the SEMI-WEEKLY TRIBUNE (regular price \$1, Addres \$-1y THH TRIBUNE, New-York.

OFFICE and RESIDENCE opposite the

SCHOOL HOUSE, Mrs. Jano Southerland of Picton, Nora Scotla, turns up in Dominion newspa-pers as 130 years old.

MINE HILL, N. J.

ATTORNEY AT LAW,

ADMINISTRATOR'S SALE OF LAND! and Abding an energy of the Orginans with made on the actional and the behalf of the sole and action in center of John to the sole of John the Public AUCTION

THE HOMESTEAD FARM

125 ACRES

HOUSE AND LOT. itusted at Ceoper's Mills, in said Townshil Chester, hear the read leading from Cheste o German Valler, adjuning lands of Nathas t. Cooper and David C. Horton, containing Sourt WO ACRES of fand, more or less. Conditions made known on day of sale by

Cherice, October Phib, 1875. STATEMENT OF THE

Dover Savings Institution. Diver, N. J., December 1st, 1875
LIABILITIES.
Stience of Deposits on hand June
1st, 1875.
478,854 (County of Deposits mid.

\$77,047 22

Besoteces. Ponds and Mort-amber of accounts opened 533

Morris Conny, J. L.
John Rance, M. H. Dickerson, Robert F. Oram
Thomas B. Crittenden and James B. Levis, o
the Duser Savings Institution, and Warres
Segur, Treasurer thereof, being severally swore
doth each depose and any that the shore sate
ment is true to the best of his knowledge an

inent a tree by ine SANCE.

JOHN HANCE.
M. H. LICKEINON.
T. H. LIUTTENDEN.
JAMES B. LEWIS.
WARREN SECUL, Treasurer.
Solacified and a srom before me this first day of becember, 1975.
CONNELITY B. GAGE.
Justice of the Perc.

SHERIFF'S SALE!

New Jersey Supreme Court—Morris Coun The htroudsburgh Bulk vs. Israel L. Day Samuel Saylor. Fi. ta. de bon. et ter. debt. Edurable November Term, 1855. NEROBEOUR & BRITH, Ally's.

W Jersey Supome Court—Morris County—
Lowis A. Buckley vs. Brad L. Day and Semnel Stylor. Fi. fa. do bon, et ter. In case.

Returnable November Term, 1875.

NEROBEOUR & SMITH, Atty's.

who to said Israel L. Bay and Samoel Saylor, dated October 21st, 1864, and recorded in Sussox County Clerk's Office in book H 5, 23, &c. Said Interest being an equal individed baif part in said last named lots. JESBE HOPPMAN, Sheriff. Dated October 21st, 1875.

FAR BELOW COST. HURRAH! HURRAH! PRIZE!

WE have resolved to reduce the price all goods in our slae from this date, stock of COURING and PARLOR STORES, and as a further to the country of the countr SUITS. SUITS OVERCOATS from 13 to 71.0

YOUTHS OVERCOATS from 13 to 71.0

TOUTHS SUITS " 51 to 11.0

THE ARGAND, MODEL,

Triumuh, La Belle, Ceral, Gents' Furnishing Goods:

AND A VARIETY OF PARLOR FURNACES COOK STOVES:

CUNARD EDITOR, GRAND COOK, ENSIGN, MARLBOROUGH: RANGES: ARGAND, DICTATOR and VANGUARD.

Also, soLE AGENTS for BURKE'S Hot Air Range. ATENT REGENERATING & SUPER HEATING; CALORIPIC PRINCIPLE. USHING'S TUBULAR and

BOYNTON'S GAS LIGHT FURNACES SHACKLETON'S Steam Heater. We have made heating with Het Air Furnaces and Steam a special study, and have not falled a any instance to give entire satisfection.

PLUMBING n all its branches. ROOFING, GUTTERS, REPAIRING and JOBBING NEATLY DONE. Plenty of references given for any of the above ork in this city and throughout the county. ALLEN & MONINGTON,

ALLEN & MONINGTON,

23-1y DOVER, N. J.

AND ANTED ACCENT for the best selling price packing in the state of any arriele connected with the business, and a price packing in the tailing price packing in the world. If one tailing price packing in the world. If one packing in the business, and a price packing pri with BARN attached. Apply to ROBERT F. ORAM. CATIMLOGUE of NEW BOOKS ON BUILD-ING PRIE. BICKNELL & Co., 27 WARRIEN St., New York. 50-5w

GROCERIES BELOW COST JOB PRINTING HARDWARE! GEO. GREEN & SON.

PANIC TIMES!

JOHN BOLINDER

at his NEW GROCERY STORE on Blackwell St. near Sussex, DOVER, N. J.,

as determined the winder nearly of his enstancia in these three when nearly is some by edling the orical or a time they were ever before add in Dorge. Look at these prices: REROSENE OIL, EXTRA C. SUGAR,

 ${
m TEAS}$ =A choice stock from 38 cents to \$1.50 per lb. * PUBE COFFIES-from 1s to 45 cours. And a pen of book of GROCERIES and PROVISION at PRICES CORRESPONDINGLY LOW. Call and be convineed. 50.2s ADJOURNED SHERIFFS SALE!

ADJOURNED SHERIFFS SALE!

Morris Ctreuit Court. Maithais C. Whithaid
and James H. Levia vs. John S. Caris and
Charles E. Carle. Fl. A. de-benetier, for
case. Returnable to James Term, 1975.

Morris Creuit Court. James Returnable to James
Larry Term, 1975. J. Cyrille, AUV, Fro.

Morris Circuit Court. Lines. Returnable to James
Larry Term, 1975. J. Cyrille, AUV, Fro.

Morris Circuit Court. Lines Deep George
H. Beas and Suphen Bress vs. John S. Cart
Levi D. Carle. E. Lines. H. L. M. de-Boo.
Lines E. Clark. Fl. L. M. de-Boo.
Levi D. Carle. Lines Deep George
H. Ever D. Carles Deep George
H. Ever D. Carle

NEGOTIAN A STATE, ANY S.
MOTTA COMMON Pleas. Alexander Wighton vs. Charle E. Cark and John S. Chrif F. It. de. bon. et. ter. On bocketed Judgment. Ex. M. Warre, et. Grent Corber Term, 1977. Atty.
Morris Circuit Conrt. E. M. Warre, atty.
Morris Circuit Conrt. Beland George vs. John S. Clark and John V. Arth. J. It. do. bon. et. ter. B. case. Inturnable to declare Term, 1972.

Thomas Andreas, Alty.

The sale in behalf of the above parties stan-adjourned to take place at the Mansion Hou-Hotel, in Morristown, N. J., on MONDAY, DECEMBER 6th,

A. D. 1875, between the hours of 12 M. and felock, P. M. JESSE HOFFMAN, Sheriff.

BARGAINS FURNITURE

OLDEST ESTABLISHMENT. 1940 OF ALL STYLES AND GRADES. OOD, RELIABLE,
PARLOR, LIBRARY,
CHAMBER AND DINING FURNITURE elling BLACK SILKS.

All of the newest style and patterns selling at cost to reduce stock. With 41. J.E.E., 199 Follon St., near Church, and 277 Canal St., 1 duor east of Broadway, New York. 48-iw WIFE No. 19.

By ANN ELIZA YOUNG GHAM YOUNG'S REBELLIOUS WIFE BRIGHAM MOUSES SEEDLANDES WHE I'ME only complete Expose of all the security of BRIGHAM'S HARPM ever write Born in Mornonian, ANN ELIZA now expose to the world. AS NO OTHER WOMAN CA the ECRETA, MASTERILES and CRIME's the bornible evatem of Polygany, from the velocitation of the Company of th DOO more men and women can have employ not and make from \$5 to \$10 daily. All liv-ents are witing for illustrated circulars with MOE TEMMS. Sent free. Do not delay, but dress DUSTIN, GILMAN & Co., Hartford, Co.

ALL KINDS OF **SEWING MACHINES** REPAIRED AT BURRELL'S AGENCY

AT THE OLD STAND. Office at CHASE'S FANCY GOOD STORE, SUSSEX St., DOVER, N. J. ALL WORK WARRANTED.

ADMINISTRATOR'S SALE

REAL ESTATE! The subscriber, Administrator of the estate of David It Emmons, dee'd, will sell at Publication on the late premises of said deceased, near HESTER, N. J., on

SATURDAY, Dec. 18th, SAW MILL PROPERTY,

staining 10 acres, upon which is a mill is of order and an excellent water power. Also balf-interest of the deceased in a tract of 22 ACRES,

late residence of the decased, adjoining is of John W. Tiger and others. Upon this DOUBLE HOUSE, BARN,

other outbuildings, good spring at it, good fruit, &c. Parties desiring to vie property will call upon the andersigne mile seath of Chester, on the read leading apack. Conditions made known on de-NATHAN EMMONS, ADMINISTRATOR

NEW QUARTERS NEW PRICES for CASH,

MONDAY, October 4th, 1875,

EMPIRE MEAT MARKET may be found located in the building of JOHN RODERER, next to his new shoe store on WARREN STREET

With his removal he has resolved to make EDUCTIONS IN THE PRICES of MEATS, of FOR CASH PAYMENTS. ALL RINDS OF

MEATS, IFISTI, ELECANT OF FINISH AND REEN OF EDG FRUITS and VEGETABLES

in their seasons. A large stock of meat is at all times kept on hand, and parties desiring to purchase a quantity at once, can do so at reduced rates.

17-1y FRANK COX. FRANK COX.

H. P. SANDERSON IS now ready again for the Fall and Winte Trade with a largely increased stock of WAGON WOOD WORK LIGHT AND HEAVY. Oak Spokes, 14 to 3. Hickory Spokes, 7-8 to 1 Hubs, 34 to 10). Rims, 7-8 to 21. Shafts, hig and heav; Poles. Reck Vakes. Back lumn Bleigh Runsers. Carriage Rows; also True Light and Heavy Wacels, at wheel factory rate Also, all kinds of

FIRST-CLASS CARRIAGE AND SLEIGH ORNAMENTS.

M. H. DICKERSON'S.

or stock. OUR GOODS and PRICE4 sper for themselves. We buy our goods direct from and have taken unusual pains this scason

DRY GOODS

CONSISTING IN PART OF

DRESS GOODS

ALPACAS, SHAWLS,

CASHMERES, SKIRTS LANKETS. PRINTS, MUSLINS, &c.

We have the best assortment of HORSE BLANKETS and ROBES

GOOD HORSE BLANKET for \$2,

AND ANY PRICE UP TO \$15. ---:0:---FLOOR OIL CLOTHS

THE NICEST IN TOWN.

The best assortment of LADIES' and CHILDREN'S UNDERWEAR.

WALL PAPER is as usual-LARGE.

BOOTS and SHOES,

ALL RINDS AND SIZES. BUILDERS' HARDWARE

OF EVERY DESCRIPTION THE UNDERSIGNED, THANKFUL FOR past patronage, would respectfully call the attention of the citizens of Dover and vicinity to one of the $IRON,\ STEEL,$

GAS PIPES

MINING MATERIALS. --:0: - -

The ladies and gentlemen will please bear in mind that R. J. ROBERTS' PATENT PARABOLA NEEDLES

THE HARDWARE STORE. very best in the world," silvery in police and graceful in shape; also ROBERTS PINEST RAZOR STEEL

SCISSORS and RAZORS

POCKET CUTLERY

BLACKWELL St., DOVER, N. J

THE SUCCASUNNA Stove and Tin Ware Store. CORWIN'S HALL BUILDING

M. H. DICKERSON,

SUCCASUNNA, N. J. AllE subscriber takes plasaure in informing the clumps of Successions and surround for country, that he has established a story and the supervision of Mr. J. SHITH, we know as an experience of sixe clears and the milk. The stock of goods consisting of the latest and uses improved. PARLOR & KITCHEN STOVES,

METAL CASKETS, COFFINS, AMMES and IRATEIRs have just been put in, and are consequently the VERY NEWEST in DESIGN. IROPEYOR, PARTITIVE and JUBINIVA, at the lowest IRAID-JAN Prices and Jubiniva, at the lowest IRAID-JAN Prices of the public of the public of the public desired public public of the public of the before purchasing elementers. ociare purchasing elsewhere: JOS. J. CORWIN. Succasunna, N. J., Oct. 21st, 1875. 45-3m 40 11

The Iron Era

STEAM JOB PRINTING

ESTABLISHMENT,

rith modern improvements, the latest style of type, and first-class presses and

LARGEST AND BEST

PRINTING HOUSES

Northern New Jersey.

Account Book Headings. Bull Tickets.

Bank Notices,

Bonds and Coupons

Bill Heads. Bills of Lading,

Bills of Fare,

BOOKS,

BLANK BOOKS,

MANIFESTS OR WAY BILLS. MONTHLY STATEMENTS,

PAMPHLET COVERS,

ORDER BOOKS. RAILROAD BLANKS,

PROGRAMMES,

Money Receipts in Books, Passag Tickets on Cards, Prices Current Circulars, Policies, Fire and Life Ins., Restaurant

SEASON, 1875!

Flowers!

LARGEST AND FINEST STOCKS OF

PLANTS

o be found in the State. I have on hand a all assortment of Plants, Vines and Shrub-berg satisfied for this Climate, which I am pre-ared to furnish on short notice, and at as we prices as can be found.

Parties wishing to purchase are requested to ramine my stock.

CARDADES OF RESIDENCE OF PARTIES OF STREET OF

VOORHEES BROTHERS,

WHOLESALE AND BETAIL DEALERS IN

Hardware, Iron and Steel,

NAILS, BUILDERS' HARDWARE,

CARRIAGE MAKERS GOODS,

MORRISTOWN, N. J.

PAINTS, OILS, GLASS,

Lime, Cement, Plaster,

Bone Dust, Super Phosphate of Lime, and all other Pertillers.

SEDIME E. VOORBEES. JAMES B. VOORBEES Morristown, Sept. 23d, 1874.

UNDERTAKING!

MAILLON F. DICKERSON,

BROOKSIDE, N. J.

naving determined to engage in the undertaing business, would respectfully inform the

NEW and HANDSOME HEARSE,

ogother with horses, and all the necessar equipments for the successful carrying on of the business.

M. F. DICKERSON.

Housekeeping Goods.

Wooden Ware and

C. RHOADES.

FOR THE FALL TRADE! Tickets, Wrappers, WEDDING CARDS, TRANSFERS OF INFLATION OF STOCK AND CONTRACTION OF PRICES! STOCK, MONEY RECEIPTS IN

BAKER & BEEMER, BOOKS, POSTERS, TIME Oor. BLACKWELL & WARREN Sts. TABLES, SHOW CARDS. DOVER, N. J., and everything imaginable in the JOB

Yould announce to the Ladies that they hav just opened a SUPERB STOCK of PRINTING line. Give us a call, exam no our prices and see our specimens. DRESS GOODS

comprising the latest styles in Headquarters of Morris County PARISIAN PLAIDS. PARIS SUITINGS. Mohairs, Cashmeres, Alpacas WATER PROOFS, CLOAKINGS, &c.

FILE BOULEVARD SKIRT entirely not and elegant. All kinds of TRIMMINGS, FANCY NOTIONS. OUR GROCERY DEPARTMENT , as usual, comprehensive and well asserte . The finest grades of

TEAS, COFFEES, SPICES, SUGARS. FLOUR-best brands.

SALT FISH AND MEATS. FANCY GROCERIES of all kinds, BOOTS and SHOES

or winter wear, is unusually large and well selected. Housekeepers will find our CROCKERY & EARTHEN WARE the best in this section. All at prices that are sure to suit the depressed finances of everybody. All are invited to call and give our goods an inspection.

BAKER & BEEMER.

March 27th, 1875.

'PEOPLE'S STORE. (ONE PRICE ONLY) CARPET DEPARTMENT: Axminster, Velvet, Brussels, 3-ply, Ingrai

Alminater, vervet, Brusseis, 3-jdy, Ingrain Cottage, Wool, Dutch, Ilig and Homp Carpets. Linchenne, old Cloths, of English and American manufacture; Mats, Ilago, Pruggets, Shado Hollands, Shado Pixtures, Live Geeso Feathers, Hassocks, Curtain Materials, &c. We make and lay Carpet, out and lay Oli Cloth, make and hang Shades, and guarantee the work well done.

W. S. BABBITT. MORRISTOWN, N. J.

ROOMS TO LET!

HARNESS, TRUNKS.

Mechanics' and Farmer's Tools

SPADES, SHOVELS, PICKS, ANES, TABLE AND POCKET CUTLERY.

BLACKSMITH SUPPLIES:

Horse Shoes and Nails, Carriage Bolts, &c.

HOUSE FURNISHING GOODS:

TES, PAILS, BRUSHES, ORNAMENTAL WIRE GOODS, SILVER PLATED WARE.

Hay, Straw and Feed Cutters

FLORISTS GOODS!

LANTERNS.

FLOWER POT BRACKETS and STANDS

BIRD CAGES, BIRD CAGE HOOKS

FISHING TACKLE.

GUNS, REVOLVERS, PISTOLS,

POWDER and SHOT.

S. H. BERRY,

Blackwell St., near Morris,

REMOVAL!

RESTAURANT

to the building on

BLACKWELL STREET,

OYSTERS

n all styles, and by the quart or con

MEALS at all hours. Support for parties lowest rates. The best brands of CIGARS always on hand.

AFINE

BILLIARD ROOM,

attached to the Resinvant, with

TWO EDEGANT TABLES,

always kept in good order.

GEO. A. BLANCHARD.

Apri 9th, 1875.

"PEOPLE'S STORE."

ONE PRICE ONLY.)

RILES, CARINERES, KAIN KEHNANS, BERGER, A

CAS, POPLINS, MERINOS, VELVETS, DRAT D'ETE

PELLANTS, CLOAEINOS, SHAWLS, PAISLEY AN

ROCHE; SINGLE AND DOUBLE BLANKET SHAWL

MORRISTOWN, N.

PARTIES, BALLS, etc. supplied.

Dover, Angast 39th, 1975.

DOVER, N. J

HORSE CLOTHING and HORSE FURNISHING GOODS very description. The LARGEST, BEST and CHEAPEST assortment of

and CHEAPEST ASSOCIATION OF THE ASSOCIATION OF THE

WASHINGTON STREET MORRISTOWN, N. J.

BOILER WORKS.

Blank Keys and Keys Fitted. STEAM BOILERS, LL GOODS CHEAP FOR CASH

constantly on hand. REPAIRING PROMPTLY ATTENDED TO, tefer to Morris County Machine & Iron Co. Rd

J. HAIRHOUSE. WATCHMAKER and JEWELER, Cor. Blackwell & Sussex Sts.

SANTA CLAUS knows what they all want. nstantly on hand the best assortment of Watches, Clocks and Jewelry, Now designs of SOLID SILVER and SILVER PLATED WARE suitable for wedding presents.

SPECTACLES and EYE GLASSES FAIRCHILD GOLD PEN,

Agent for the Howard, Elgin, Waltham, Spring-field and Foreign Watch. REPAIRING A SPECIALTY, and all watch repairing warrante

> The New Empire ing Cooking Stove.

FOR SUMMER & WINTER USE. Also, a choice stock of Hardware, Cutlery,

DEALER IN COAL. Roofing, Plumbing and Job Work promptly attended to. BONNELL'S PATENT STEAM COOKING

JAS. SEARING & SON, UNDERTAKERS. At the Old Stand on Sussex St

I WHE subscribes, kaving necessity formed a co-partnership in the business above nent-toned, would respectfully inform the public that they are now better prepared than ever to full burish others with the ulmest prompties. The very best appliance now brought to bear processes in the burish and other in-processes in the business and and other in-processes and practically tested with the most satisfactory reads.

COLLECTION AGENCY (OFFICE NEXT TO THE RIVER,)

The subscriber has opened books wheehn at persons desirons of disposing of their houses and iots, or any real exists of whatever character, may give descriptions of thier property, and where those desirons of purchasing may find a list of properties for said.

Several properties for said.

Several properties are also descriptions of which will appear next week.

IN CHANCERY OF NEW JERGEY.

TO DANIEL IL A PIBIT:

By witting of our order of the Goart of Chancery
of new deron, made on the day of the data hereof
in a crause therein penuling, wherein Elizabeth Aart has been been a present of the data of the
and answer to the relitioners petition, on at brief
are handled the create will be made against yours to
the eighteent day of Jenusty post, or in default
the said perfect of the contraction of the contraction

The said petition is filed spining you for a deveree
from the bonds of matrimony.

Bolicite WILLIAM T. LEPOIT.

Solicite WILLIAM T. LEPOIT.

Solicite National Solicite Solicites and the contraction of t

DRIED FRUITS and CANNED GOODS. DOVER N. J.

> C. B. GAGE, REAL ESTATE

SUSSEX St., DOVER, N. J.

IN CHANCERY OF NEW JERSEY.

CEO. CREEN & SON.

DOVER

FOSTER F. BIRCH, Proprietor. DOVER, N. J.

SMOKE-STACKS, BLAST PIPES, TANKS and ORE BUCKETS,

FORKS AND SPOONS.

urpassed for fluoncy and general excellence special attention is given to the AMERICAN WATCHES.

ENGRAVING NEATLY DONE.

Hot-Air, Gas & Base-burn-HE BEST BAKING STOVE IN THE WORLD Also, a Large Assortment of other Siyles of Cooking Stoves, Ranger, Parlor Stoves, &c.,

ass, Wooden, Copper, Plain and Japanned TINWARE. Cloths, Carpets, Lamps, Paints and Oils, Cages, Feathers, Pratt's Astral Oil (non.

Vairbank's Scales at Manufac-turer's prices; Old Iron, Copper, Brass, Lead, Rags and Greenbacks taken in exchange for goods.

JAMES H. BRUEN & Co.,

Rockaway, March 1, 1873.

APPLY TO M. & I. SEARING. D. L. & W. B. R. TIME TABLE. gh Math, 9.31 A. M.; Oswego Express No. ton Express, 2.00 P. M.; East-

TER BRANCH

Weekly Statement of Iron Ore ING THE HACKETTSTOWN SCALES, VIA THURSDAY HE PART WEEK ENDING VENING, Dec. 1st, 1875.

NUST BE PAID FOR STRICTLY IN ADVANCE AT THE FOLLOWING RATES: ONE YEAR TWO DOLLARS, SIX MONTHS ONE DOLLAR THREE MONTHS 50 crs. FREE OF POSTAGE. All subscriptions not paid in advance by t.

LOCAL JOTTINGS.

Dr. J. S. Farrow of Flandurs will creet a

ON AND AFTER JAN. 1st, 1876. THE IRON ERA, Sucher delivered to subscribers at their rea dence or through the Post Office,

As will be seen by reward offered elsewher

The revival meeting in the Mine Hill Presby-

THE BAKER MINE.

AN INTERESTING MINERAL PROPERTY.

PORT MORRIS.

PHILADELPHIA

Novimenn 27th, 1875.

Mr. Editor:—The past week has been a
ime of rejoicing and of grief to us, as well a

An Action for Libel. We are in the full tide of glory at last. Hav-ing noted with envy the large libel suits that ave recently been brought spainst the Now ork Times, Graphic, Bergen Democrat and ther papers, which have wasted their name

We expect to procure the se

SHOO ASHMAIA

sating style. Gold and silver braides, and organization provides for looping up the hats, are worn to some extent; still, timed trimnings can more become extent; still, timed trimnings can more become cuttenty fashionable, or the reason they give the wearer a binarre appearance. Feathers are more in use than usual, stayers matching the color of the hat and birds are greatly in vogue. We see the homely hedge-squared and the bright-pleused West Indian bird nestling side by side on the same hat. A very recity concell was need, composed of arriga moss, in which was found three birdings, while the under was personed on the redge of the need, as it tempting her little one with a loucious-looking bees that had estitled on the most-rows band which she than the stayers of the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, the open; as well as in our fashionable testers, and the fash article from some traplead clims, and that the fash of the control of the fash of the

Cruely to Animals.

Min. Euron: — Late Statuch's aftermoon as I was passing up Preoperel atrect; I wilnessed a bard disparedial and croul seame of a half and unimercially beating a team of half-ded horres because they were not able to drag a heavy load of places up the hill. Can not such cruely be prevented? Please notice this in your own will say be ean himself acquire the authority to bring such offenders to punishment by John India.

Thrown from my wagen to the creened on the control of the country of the creened of the cr

to bring such offenders to purishment by joining the Morris County S. P. C. A.—En.]

Thrown from my wagen is the ground on Thanksgiving evoning, injuring my back and side severely, so that I could searcely me of every loops, and a claster of croam-colored and biac features, so that I could searcely me of every loops, and a claster of croam-colored and biac features. The handens is of the years, with a regular to the complete of the county of the control of the county of the

A Dangerous Place An Improvemen
Needed.

Howlong, Mr. Eddor, oh, how iong, have
the traveling community to endure that "yawn-needed" of the barn, and falling asleep the fire

owar of the Presylverian and Cattodic churched for The Trustoes have recently contracted for the heating apparatus in the new Hacketis-tean school building, at a cost of 13,200.

Jacob Deigho of Mausfield township, Warren Conniy turns up with a terrup that weighs 12] lbs. and is 27 hiences in circumft since.

Two brick houses owned by Louis Gluick, in bilipsburg, were gutted by fire on the 18th, to fire department; no insurance.

CIRCULATING LIBRARY,

BLANK BOOKS,

Newspapers and Periodicals, WALL POCKETS,

BRACKETS, &c., PICTURE FRAMES

WALL MOULDING and PICTURE HOOKS

Gilbert's Pure Confectionery

CIGARS.

S. H. BREESE.

DOVER BANK BUILDING,

DOVER, N. J. Malbught

OR TO W. H. GOODALE AND GOODALE YOUGHT. ESTABLISHED 25 YEARS. NILINE DYES-All colors at Voucur's Drug Store.

CLOTHE BRUSHES, HAIR BRUSHES and Paint Brushes, at Vocour's Drug Store.

DYE STUFFS—A fine assortment at Vocour's Drug Store.

T INSEED OIL -Direct from Crushers, at Voucar's Drug Slore. MACHINE OIL-By gallon or barrel, at Yought's Drug Store, NEATS FOOT OIL A No. 1. at Vouchr's Drug Store.

TRUSSES—Supporters, shoulder braces, &c THERMOMETERS - Reliable at Voucar's Drug Store.

VARNISH-For Coach and Furniture. WAX FLOWER MATERIALS at Yought's Drug Store, WINDOW GLASS-All sizes, at Voucur's Drug Store.

GARDENS, PARKS, etc. To do ROCK, RUSTIC, and all other kind of work as is generally done by Jobbing Gardeners.

OTTO TISHMEYER, FLORIST and LANDSCAPE GARDENER, near the residence of Mayor Richards,

49-4w DOVER, N. J.

Assignee's Notice!

ADJUGNED SHEMITE'S SALE!

In Chancer of Now Jerser-Fl. ft. For sale of mortgaged premises. Wherein Sammel Vanand Honry Homiso, her hutband, and Archihald D. direcs, John C. Green, and Arcon J.
Andergon. are Defendants. Beturnable to
October Turns, 1975.

R. H. W. H. M. H.

NEWTON S. ETTCHELL, Sol.

The sale in behalf of the above parties stands adjourned to take place at the Mansion House Hotel, in Morristown, N. J., on

MONDAY, DECEMBER 20th,

The Mansion House conservatory just no

Mrs. M. E. Hurd is laying in her stock of hel-iday toys and confectionery, which we are sure wid be welcome nows to all the expectant little

Mr. David Todor is replecting the born on the season with a born of the first quarterly meeting of the Elemental Bornal Source than a mean of colors of the December of the Condition and Country of Supreme Court of this State, it is held to be computed from the new building and was public body better about the face.

The Mansko House conservators just now the discussed are: Fract, "What are the duties of Elemental State of the State, it is held to be discussed are: Fract, "What are the duties of Elemental State of the State, it is held to be discussed are: Fract, "What are the duties of Elemental December as their relations on the face on an officers that the loss, if

door of rock in t

The Mt. Phonunt voit is an feet wide and as opened for a length of 350 foot. The ope is raised here by a Todd and Raferty double-link products of this telegraphy.

The context of the co

A QUARER.

county depends on this meeting.

Our neighbor referred to in my article of last wock, as being frightened by a deg, mistaking ut for a burgler, took it as a personal matter in which he is in error, as it was taken, and still regarded as a ploto.

Mr. William Voorhees has rotureed from Newark and has taken the shop of Mr. T. I., Palmer, where he is prepared to do all kinds of the correspond with the times.

Cruelly to Animals.

Down, November 20th, 1875.

ores which would deprive the City Council of that secure.

Rerhaps they have not had a ridence stufficient to attiry them of its dangerous conflictent to attiry them of its dangerous conflictent to the confliction of the c

FOR THE LADIES!

Market Baltin Caracteristics of which those batter these matters in charge should give heed.

Could not that improvement be accomplished the coming winter, and dusfurshed work for those who are needy? We have heard of man offering or work of their board. Now, if this tocal be understaken before the frost geat deep, it night to accomplished the result of the properties o

DRUGGIST, DOVER, N. J. (OPPOSITE THE POST OFFICE,)

BAKING SODA and CREAM TARTAR-Pure at Vouchr's Drug Store, CHAMOIS SKINS—Very handsome COD LIVER OIL-Caswell & Hazards, Mollers, Wilbors, Wyoths, at Yougur's Drug Store. COLGATE'S TOLLET SOAP-Full line at Vaugut's Drug Store.

HERBS, BARKS and ROOTS—The largest assortment this side of Newark, at Voucer's Drug Store. K ALSOMINING MATERIALS and Brashes at Voucer's Drug Store.

DOTASH_Best, selected, at Yought's Drug Store. SPONGES-Fine bath and carriage, at Youdn's Drug Store.

HORTICULTURE! the undersigned, beg leave to inform the , public of Daver and vicinity, that I am now repared to execute all orders, such as to lay out

NOTICE is horsely given to the creditors of William Letcher that all claims against the catale of said William Letcher said be presented to the subscriber duly proven by each presented to the subscriber duly proven by each observable to the first day of Decomber nost, being the extended time grant of Decomber nost, being the extended time grant of Morria, or be forever barred from any disjoint of Morria, or be forever barred from any disjoint of the County of the distribution of the County of the forest the harrogate of the County of the Coun

ADJOURNED SHERIFF'S SALE!

A. D. 1875, between the hours of 12 M. and 5 o'clock P. M.

JESSE HOFFMAN. Sherid.

excelled by

GAGE & HALSEY

LUMBER and

Stoves. Stoves

THE OLD STAND,

Hot Air Furnaces,

the latest and most improved slyles, is rining public and private buildings. A lar assortment of Stoves, cheap for cash COOK, PARLOR, HEATING

STOVES, RANGES,

&c. Also a variety of

LAMPS,

KEROSENE OIL, LANTERNS AND BRITTANIA WARI

TIN & JAPAN WARE

DEALER IN

Wines and Liquors,

for family medical use. All warranted genuine and perfectly pure.

COGNAC BRANDY

FRENCH BRANDIES.

FRENCH BRANDIES.
FISCOLD HEW WHISKEY, DOUBDOWNISSEY, PUHE APPLE WHISKEY, IMPORTED APPLE BRANDIES, CHAMPAGNES, FORT AND PORTED AMAGE, RUM, HOLLAND GIN, PEACH BRANDY, SUPPRIOR HOM, AND WISE PROCRES, PROCRESS OF THE AND ALL RUM, HOLLAND GIN, PEACH BRAND, FIRE AND WISE PROCRESS OF THE AND ALL RUMS OF THE AND ALL RUMS OF TAYONS, HURGARIDAN AND HISE.

AND HURGARIDAN AND ALL RUMS AND HISE WINES.

RASPBERRY SYRUPS

and every thing else in the line of the trade A selected stock of

for liquors and wines promptly filled. I Store on SUSSEX STREET in the

NEW BRICK BUILDING

'A THING OF BEAUTY

A JOY FOREVER."

DOVER, N. J.

L. D. SCHWARZ

Wholesale Orders

Martell's and Hennessy's

A full assortment of

SASH, BLIND, DOOR, MOULDINGS & BRACKET MANUFACTURERS. Dover, N. J. Orders for Sawing and Planing

E. LINDSLEY & SON'S

SELL CHEAPER It would be impossible to enumerate or utire stock, but will briefly say it comprises EVERYTHING IN THE LINE OF MERCHANDISE KEPT IN A GENERAL STORE. JESSE HOFFMAN, Sheriff. Dated Oct. 14th, 1875. DRY GOODS.

a full and elegant assertment. GROCERIES of all kinds and of the best, HARDWARE

cluding Mechanics' Tools.

ALWAYS A COMPLETE STOCK CARPETS & OIL CLOTH

of the latest and hand-omest designs. MINING MATERIALS

CUTLERY, GUNS and PISTOLS. Sporting Powder and Fishing Tackle.

E. LINDSLEY & SON.

ROLLING MILL WORK, Engines, Pumping Machines, ALL SIZES OF

GEARING & PULLEYS: MINING MACHINERY, AND Hoisting Apparatus

UNION FOUNDRY | 55

M. Hongland, Proprietor.

ROCKAWAY, N. J.

GASPIPES ND FIXTURES COT AND FITTE. TO ORDER.

BRASS CASTINGS OF EVERY DESCRIPTION.

BEEMER'S MARKET.

Choice Meats and Vegetables COLUMBUS BEACH, Pres't. JAY. S. TREAT, Cashier. IS THEM PROFILE TIMES BEEF, PORK, VEAL.

DIRECTORS GLOGOT RICHARDS, EPRIMIN LINDSLEY HUSSON HOAGLAND, JAS, W. IROTHERTON ALBERT R. HORGS, COLUMBUS BEACH, ISAAC W. SEAHNO, ISAAC B. JOLEY, HICHARD GEORGE, JOHN W. JACKSON, HERERY MCFALEN, TROMA SAVELSON, ALPHEUS BERMEN. MUTTON, LAMB, CINCINNATI HAMS

OF DOVER, NEW JERSEY,

PROMPTLY ATTENDED TO.

J. CHAPMAN,

BLACEWELL STREET,

Ò

0

Н

શુ

H

DOVER, N. J.

New

4

⋖

Adjoining WHITLOCK & LEWIS. 13 3a

VEGETABLES. GEO. W. DRAKE

is just a hand as soon as they appear in t markets, and sold at reasonable prices. The highest market prices paid in eash, is seef Hides, Veal Skins and Sheep Skins, bong at the market. Customers supplied by wag on Tuesdays. Thursdays and Saturdays. BOOT and SHOE STORE o the large fine store TWO DOORS ABOVE SOLD STAND, (lately openied by J. W. A call will satisfy all that what we been it only of the best.

Jis, R. BERMER.

SOLE AGENT IN MORRISTOWN Freeman Wood FOR THE SALE OF E. C. BURT'S CELEBRATED SHOES. FIRE INSURANCE AGENT Custom Work and Jobbing

THE ON BLACKWELL STREET, NEXT TO GE BLUMBING & CO.'S STORES

Geo. W. DRAKE. DOVER, N.J. READY-MADE CLOTHING egolly authorized agent of the following first classe impunes—the best in the world: LONDON and LIVERPOOL and GLOBE, Capital \$20,000,00

CHEAP! CHEAP!! CHEAP!!! LANCASHIRE of MANCHESTER, Capital \$10,000,000 sell the balance of my READY STATE FIRE INSURANCE Co., Capital, \$300,00 MADE CLOTHING for ROYAL OF LIVERPOOL

MEN, BOYS and CHILDREN, Capital \$10,000,00 FRANKLIN OF PHILADELPHIA Capital \$5,000, Gents' Furnishing Goods HOME, STAR, Jersey City, " 500,060 ansiderable less than COST. In fact HUDSON COUNTY, Jersey City, Capital \$300,000 reasonable offer refused as I intend giving up that part of the business and keep solely to MERCHANT TAILORING.

STANDARD, Trenton, " 300,000 PEOPLE'S, Newark, 800,000 HIBERNIA, " HUMBOLT, MERCHANT TAILOR,

> REAL ESTATE OF ALL KINDS PURCHASED and SOLD

Choice Lots in Dover, for sale cheap, and HOUSES TO LET.

Freeman Wood. NEW QUARTERS! BETTER ACCOMMODATIONS.

THOS. BOLITHO'S Restaurant and Eating House, SUSSEX STREET, (OPPOSITE THE MANSION HOUSE DOVER, N. J.

MEALS AT ALL HOURS.

OYSTERS in every style. SEGARS of the best bran-SODA and MINERAL WATERS and PRUITS of all kinds in their sea

ICE CREAM. I shall engage extensively the present seaso the Ice Cream business, and shall keep a litimes an excellent quality of cream of a PARTIES, BALLS, PIC-NICS, ctc. npplied with cream, fruits, nuis, confections nd other luxuries. Give me a call. 20-41 T. BOLITHO.

ALL KINDS OF

MINERS' OIL COMPANY EFERTILIZERS
Lubricating and Burning Oils for Miners' Use. E. LINDSLEY & SON'S CHEAP FOR CASH

These Oils are especially salapted to Mining Machinery and are guaranteed to suit. Sperm, Whale, Olive, Neat's Foot, Lard, Lob., Cod and Fish Oils.

BONE DUST, GUANO, LOWEST CASH PRICES

MACHINE SHOPS

∽Mower and Reaper

HARDWARE.

E. Lindsley & Son's. H BUILDER'S HARDWARE, 🖁 MINING HARDWARE, MECHANICS' TOOLS, GARDENERS' TOOLS, ETC., ETC., ETC.

HARDWARE,

SLATE ROOFS!

nd-omest and the Best. ALLEN, PALMER & SON,

The Miners' Savings Bank NATIONAL UNION BANK THE OLDEST STAND IN DOVER Valuable Property for Rent !

The subscriber offers for reat, on reasons

OCTOBER 7th, 1575.
In the matter of William II, Lambert, Adminbertator of Peter Dayle, deed. hurrogate's
Order to Limit Creditors.

On application of the shore manned Administrator, it is ordered by the Sucrepain
hat said Administrator give public notice to
the creditors of the easter of said decedent to
the creditors of the caster of said decedent to
the creditors of the caster of said decedent to
the product of the company of the conmonths from this state, by sorting up as in
the asset of the company to the control of the
order two months, and sho within the said
the said public places in the county of the
Inon Eas one of the newspapers of this Saidline Said one of the newspapers of the Saidlen the same space of time (the Surrogate pidelen and prefer police to be unnecessary); and STORE AND DWELLING adjoining the hotel. The wheel building has becently been repainted and renovated. Apply F. A. STICKLE, GEO. RICHARDS & CO.,

ng any further notice to be unavoraged our-cessary); and any creditor shall neglect to excessary); and are creditor, shall neglect to excessary; and credefine and and eating within the said credefine our nounts, public neglect given a forcessid, such creditor shall be forces elarred of his or her action therefor against he said Administrator. E.E. WILLS, Surregale. A true copy from the minutes.

Morris County Surrogate's Office

OCTOBER 7th, 1875.

"NIP and TUCK"

pany has now ready for delivery a splend Chromo, entitled "Nir And Tucs" a new (three sound) picture, showing a lively skirmish be ween beby and his pet dog for the ponsessio of a doll. It is no full of roaring fun that n lescription can tell the above.

Short cut | Chances for all! Male and Fermido Agents and Canto Wealth. | Consideration of the Construction of the Construction

f every family knew the value of Miss Sawyer's Salve none would be without It. SOLD BY ALL DRUGGISTS.

r o R Coughs, Colds, Hoarseness,

And All Throat Diseases, WELLS' CARBOLIC TABLETS. PUT UP ONLY IN BLUE BOXES.

1 or 120 for \$5; for holiday presents. 0-iw NATIONAL CHROMO Co., Phila., Pa.

Natures' Balsam for all Complaints of the lungs, the threat, and the bronchiat takes, is "flate" shower of Horobound and Tar." Coughs and colds vanish as if by magic under its scoti-nig, thening operation. Soft by all Draggists. Piko's Toothachs Drops cure in one minute.

lling book ever published. Send for circular d our extra terms to AGENTS. NATIONAL PUBLISHING Co., Phila., Pa. NEW BOOK for the 1,000,000.

OHE WESTERN BOIDER ONE HUNDING OUR WESTERN BOIDER ONE HUNDING DIVIDED OF THE BOIDER OF THE HUNDING STREET, WHITE CONTROL OF THE HIT HIS CONTROL OF THE HIT HIS CONTROL OF THE HIS CONTRO

F. W. PACHTMANN & Bro. 363 CANAL St., NEW YORK. ESTABLISHED 1838. OFFER AT GREATLY REDUCED PRICES WATCHES, DIAMONDS, CHAINS

FOR HOLIDAY PRESENTS.

laicel guaranteed.

Anorican Clocks, Bronzes, Lorent and Amorican Clocks, Bronzes, Arepetacles, Eye-Glasses, Opera-Glasses, Are, e., at lowert possible prices.

Parallian Flobio Speciateles only \$3.20.

Parallian Flobio Speciateles only \$3.20.

An inspection of our stock is solicited. 50-6s.

asses of working people of boils some, you and old, make more money at work for us, bein own localities, during their spare moment all the time than at any thing date. We off-apployment that will pay handsomely for errour's work. Full particulars, icrms, &c., since e. Send us your address at once. Doubley, Now is too time. Dou's fook for work. Business olsowhere, until you have learned as we offer. O, STINSON & Co., Portian

als long and well established house is selling excellent Teas of the

orders are punctually attended to. II.

NOSES & Co., Proprietors, 77, 70, 81, 84 as
86 Vesey St., opposite Washington Market.

42-12w

DOVER BANK. W. TRETHEWAY. INCOLLORATED BY THE STATE OF NEW, BRADBURY PIANO JF1.-E3

in I also dealth Louise to the collection of all to Control Relations for the Control Relation of the M. H. Die Elison.

WAREEN SLOUE.

President.
O'N application of the above-named AdminisWAREEN SLOUE.

Co-Lier.
O'N application of the above-named Adminis-

DIRECTORS.
M. H. PICETERSON, JOHN HANCE,
HEMM BAKER, JAMES E. LEWIS,
T. E. CRITTENEEN, 6. 6. WALMER,
2007 SINON MISLL Dover Savings Institution,

OFFICE IN DOVER BANK. OFFICERS: JOHN HANCE - President
JAMES B. LEWIS - Vict-Presiden
WARREN SEGUE - Trainer

TRUSTEES:

ancery of New Jersey-Fi. fa. For sale tgaged premises. Wherein Ira Tha Maher H. Tharp, Administrators of Patharp, dec'd, are Complainants, and T is Land and Improvement Company a

NDAY, the 20th day of DECEMBER next

SHERIFF'S SALE! inneery of New Jersey.—Fi. fa. For sale rigaged premises. Wherein Androw Be compisingnt, and Andrew B. Seals, Georg Washering Allen, Ebenezer S. Bear

FRUIT CANS, &C.,
TIN HOOFING,
EAVES, TROUGHS LEADERS, and all kinds of Johnson in my line done in the best manner and at the shortest notice. Highest prices paid for old Iron. Copper lead and powter taken in exchange for goods. ALEXANDER WIGHTON.
December 21(b, 1870. 1-1yr L. D. SCHWARZ. IMPORTED AND (DOMESTIC

MONDAY, the 20th day of DECEMBER next,
A. D. 1876, between the hours of 12 M, and 5
octock P. M., that is to say, at 2 o'clock in the
afternoon of said day, all that certain tract or
the control of the control of the certain tract or
the control of the control of the certain tract or
the control of the certain tract of the
tentrol of the certain tract

JESSE HOFFMAN, Sheriff. Dated October 15th, 1875. SHERIFF'S SALE

fortis Common Pleas—John W. H. Cumult vs. Felix A. Southard. Fi. fa. de bon. et te On docketed Judgment. Returnable to Oct ber Teru, A. D. 1875. WM. T. LEPORT. Attor D'virtue of the above stated with of fer at Pablic Vende a till an uny bunds, I shall expose for sale in Moristown, N. J., on MONDAY, the 20th day of DECEMBER next A. D. 1875, between the hours of 12 M. and the sale of the

a First Tract is situated about half a mil of the Great Poud in the township o ury, County of Morris and Eastern Division a Katio of New Jerusy, hoginning at a here

The First Tract is situated about half a mile at of the Orcat Profit in the township of a six of the Orcat Profit in the township of the State of New Jerrey, beginning at a large coke with a starp point foward the north juries in the west side of the swamp called the Mine in the Company of the State of New Jerrey, beginning at a large coke with a starp point foward the middle of an or returned to Stame Cobb and Alraham rear returned to Stame Cobb and Alraham yearson, and recorded at Porth Amboy—in agrees west blirty-due chains and ship-three noke; (2) south blirty-dre chains and ship-three noke; (2) south blirty-dre chains and ship-three noke; (2) south blirty-dre chains and ship-three noke; (3) south blirty-dre chains and ship-three now. I have been supported to the company of the company

TO CAPITALISTS.

A Valuable Property for Sale ! THE subscriber being desirous of rem from Dover, offers for sale his FARM of 60 ACRES, a part of it laid out in

live, with barns and other outhoidings.

This is one-of the finst investments for apital ever offered in this section. The ground is high and dry, with good water, and the locality is fast building up-about 20 honser lawing been creeked on this property in the last four years. For terms, etc. apply to CHAS. M. TUNIS, DOVER, N. J.

attention given to LEPAIR WORK DSYCHOMANCY, or SOUL CHARMING

r. William & Co., Pubs., Phila., Pa. 16 if

THE CHEAPEST.

THE MOST DURABLE

GRAINING AND ALLEN, PALALER &
o now prepared with extra facilities for pairigen SIATE ROOFING in all the variety
indications of styles and colors which may be
signed or required and which fooding Sinto is
ominently qualified to produce.
The best quality of Sinto will be used and
work warrasted to produce all the good
"work warrasted to produce all the good."

FANCY GOODS, NOTIONS, etc.

GREAT OFFER

AND COUNTRY STORES AT FIFTY CENTS PER BOX.

HARDWARE:

Iron, Sicel and Mining Materials of all kinds Powder and Fesc, Seam and Gas Pipe and Fittings, Cut Nails, Builders' Hardware, Black and Caspenters' Tools, Steam Facking of all kinds. Iking large wholesale buyers, we are enable offer all goods at cheapest rates. A TRIED AND SURE REMEDY. Con. BLACKWELL and SUSSEX St., DOVER, N. J 500,000

NORTH RIVER

WE CAN HELP YOU SPEND YOUI

DENTISTRY

LOCKETS, SETS, RINGS, &c.

A large line of sixten Anrickes, suitable for gifts, at closest figures.

Rierling Silver Nankin Hings from \$1.50 ap;

and years skyrva as how as \$1.25.

And years skyrva as how as \$1.25.

And the s

ALL WORK WARRANTED PROCLAMATION Coughs, Colds, Brou-chitis, Sore Throat, Influents, Croup, Whooping Cough, Hourseness, Liver Complaint, Painsor R. B. WATERS,

Sold by dealers generally.

A All persons who contempate making contracts with message and tracts with message are contempated in the mention of attests with message for the insertion of advertisements, should sond 35 erasts to Goo P. Rowell & Co. 41 Park Row, New York, for their PAMPILET-100K (ninely-seventh califor), containing lists of ever 2006 nowspapers and estimates, showing the cost. Aderritation, containing his of ever 2006 nowspapers and estimates, showing the cost. Aderritation at a tremme and contained to the contract of the

ESTABLISHED 1840.

DAL 5 TOE CATEGOR,
and having fitted up handsome pariors.
Atvate entrance for ladies, I that make the of 16E CHEAM as puchally the customan, and will guarantee personal extend freedom from annoyance to my guest Beleviced by their own agents, in Onlina and Japan, AT PHOES TO SUIT THE TIMES. COFFEES are Steam Boasted fresh Daily. Tees and Coffees and by the Onest, Parkage and Coffees and Buffall at Helinors Trices. An area of the Coffees and Suit NEW CROP, W. H. McDAVIT, louse, Sign and Ornamental

WANTED packers for the best college rive packers for the best college rive packers in the tains 15 sheets paper. It corresponds to the college part of the packers of the college representation, and a piece of fewelry. Single backage with elegan price, postpak, 20 cis. Circular rec. BILDE & Co., 709 Broadway, Now York.

ORAM, HANCE & Co.'s STORE, TOR all the principal lines of steambling from we fork to Interpool at LOWEST RATES. Also DRAFTS ON OREAT DISTANCE EST RATES.

BEAUTY OF THE PRINCIPAL OF THE P

FORGING of all DESCRIPTIONS.

PASSAGE TICKETS

George Richards, Augustus Candeld, Ephraim Lindsley, W. A. H. SCOTT,

NEW LUMBER YARD IN THE VILLAGE OF

CHESTER, N. J. NORTHRUP & Co., DEALERS IN

LUMBER & SHINGLES. A full resortment of the following: FLOORING, CEILING, SIDING and SHINGLES, 18 and 21 inch FENCE RAILS, FLAT and SQUARE PICKETS CEILING and ROOFING LATH, MOULDINGS and CASINGS.

HEMLOCK and SPRUCE TIMBER. We also furnish DOORS, SASH and BLINDS. Our prices are very low as sell for CASH only, and at very SMALL PROFITS. NORTHRUP & CO

\$25,000

WORTH OF MENS', BOYS' and CHILDREN'S

In store and in course of manufacture. The quantity of Clothing we sell is a mystery to High Price Clothiers. BUSINESS GOOD. LOW PRICES THE CAUSE.

MENS' VESTS, PANTS, ALL WOOL PANTS. -

FINE PANTALOONS SAME PROPORTION.

Splendid Suits \$10, \$12, \$15, \$18 and \$20.

M. L. FELL & CO.,

The People's Clothiers MORRISTOWN, N. J.

GRAND OPENING FALL and WINTER

GEO. FEDER'S CLOTHING STORE The largest and finest STOCK OF PIECE GOODS to be had at GEO. FEDER'S, the celebrated Tailor. if you desire an hosest garment and a good fit go to GEO. FEDER'S establishment. If you would see the best and cheapest READY-MADE CLOTHING, for Men. Youths, Boys and Children, go to GEO, FEDER'S noxt door to the Post Office.

A good selection and full line of GENTS' FURNISHING GOODS at very low prices at GEO. FEDER'S, Dover, N. J. GOOD NEWS FOR POOR PEOPLE of Dover and vicinity. If you wish to keep yourselves and children free from cold, buy your

FALL and WINTER OVERCOATS and FULL SUITS,

Above the National Union Bank, Dover, N. J.

PANCPACTURERS OF

MORRIS COUNTY traints of Stephen F. Wordholl, deceased Surrogate's Order to Lind Creditors, Carlos Surrogate's Order to Lind Creditors, Carlos Surrogate's Order to Lind Creditors, and Administratits give public notice to the creditors of the extate of and decedent to bring in their dutks, demands and claimy against the interfeditors of the extate of and decedent to bring in their dutks, demands and claimy against the tarter, and the control of the con MACHINE & IRON Co. DOVER, N. J.

MINING MACHINERY INMAN LINE, STEAM ENGINES,

GREATWESTERN RAILWAY TURN TABLES, MAIL STEAMERS PASSENGERS LOOKED TO or FROM IRON and BRASS CASTINGS,

GEO. FEDER,

Morris County Surrogate's Office.

NOVEMBER 11th, 1875.

For TICKETS and Particulars apply to E. LINDSLEY & SON, DOVER, N. J. ---: i:---

NATIONAL LINE. LIVERPOOL and

Liverpool, Queenstown, Glas Bristol or Cardiff.

And the people of the northern part of the County will find that it will pay them to pur chase substantial furniture, of the newes designs, of P. C. YAWGER, CHESTER, N. J. HO HAN THE FINEST STOCK EVER SEEN IN T Parlor, Dining-Room

OFFICE OUTFITS, Erc. ich will be disposed of at prices that wil HOUSEKEEPERS. bether new beginners, or old volcrans, have it to call to be con ineed that to go farthe r forniture would by to fare worse. PICTURE FRAMES UPHOLSTERING, JOBBING AND REPAIRING

a all its branches properly and cheaply done he greatest care and attention will, as heret we be given to UNDERTAKING Bolice processed with a stinguistic and all the materials of the futures were the shortest notice. Deing possessed of all the modern appliances pertaining to the trade, and a LOW having considerable experience, I feel confident in performit a diffusion satisfactorily and reasonably iteward those who requires all a confident in the confidence of the con

นี้เห็นได้เลืองในที่ และเกียงกับไล้ (2 ที่ได้) ทั้ง กับได้ และ เ

KITCHEN FURNITURE BED ROOM SUITS,

Successor to Seem's Bank and to the "Union Bank at Bover."

SMITH AMERICAN ORGAN.

SMITH AM

OF DOVER, N. J.

MANAGERS

MENRY MCFARLAN.
GEORGE RICHARDS.
EPHRAIM LINDSLEY,
LW. CONDICT.
JAMES H. SIMISON,
COLUMBUS BEACH,
W. H. LAMIERT,
J. B. JOLLY,
THOMAS J. HALSEY.

FALL FASHIONS.

P. H. HOFFMAN,

Merchant Tailor

MORRISTOWN, N. J.,

"Shang-hal" appearance.

FROCK COATS
are cut about the same length at last Sprin
with a slight tendency to shorter waste at
longer shirts. The favorite material for th
garment is the Black Blackount Worstell,
BUSINESS SUITS
are through the single bestell small of the

P. H. HOFFMAN.

A SUCCESS AT

or in receipt of the latest and most ap oved PALL STYLES, as define and by B. West, Union Sogner, and Mr. nors, 731 Broadway, N. Y. The style of OVERCOATS is seasonwill be the doubtle-breast of Sack

1875.

1875.

HENRY MeVARY AND President.

EFREAIM LINDSLEY, Voc President.

JAYS. TREAT, Treasurer.

ADJOURNED SHERIFF'S SALE!

The sale in behalf of the above parties standiourned to take place at the Mrnsion Houlds and Morratown No.

. D. 1975, between the hours of 12 M. and 5 which P. M. SHERIFF'S SALE!

PANTS.
A very full line of the new styles of goods with the found in my store all times, suitable for FALL AND WINTER, which Lange was the state of the found in the state of the found in the state of the found in which I am prepared to make up in the mor FABHIONABLE STYLES and at the ver LOWEST PRICES, A full line of CASSIMERE LOWEST PHILES. A milline of CASSIMERE'S from 50 cents to 12 per yard, and cer pure, for those who with to have their garments made up at home. Shirts and Heaver, Carrigan Jackets, Suspenders, Collita and Coffs, Neck-tes and Hoseiry, very cheap. SHIRLE's MaDE TO ORDER, and warranted to 8!— THE CUTTING DEPARTEEN's under my personal charge, and all orders entrusted to my care will be promptly and assistancerolify filled.

UNION HAL BUILDING

nd Katherhro Allen, Ebenezer B. Beai ane, Amanda Apgar, Exceutrix of the of George Amble, Jr., dec'd, and Au aig, Administrator of the estate Craig, dec'd, are defendants. Retur October Tarm, 1875. FORD D. SMITH, Solicitor, MONDAY, the 20th day of DECEMBER new

Ø 0 0

FURNITURE. Miners' Oil Company 122 & 121 MAIDEN LANE NEW YORK, The business fermerly carried on under the amo of P. W. MEAD will hereafter be known as

POWDER, FUSE, BOOTS and SHOES sh Oils. Samples furnished on application, and goods ipped in prime order. 122 & 124, Maiden Lane, Lime, Cement and Fertilizers. P. W. MEADE, Treasurer. S. P. CRAIG, Agent.

CUT PAPER PATTERNS

Chill and Dry Sand Rolls and all kinds of

TOWN OF DOVER, 200 ELIGIBLE BUILDING LOTS with streets opened and graded. The improve-ments are a fine COTTAGE in which I now tree with horns and other mathematics.

MME. DEMOREST PATTERNS for Spring and Summer will be ready for deliver on and after Friday, March 19th. S. Rud for Catalogue. W. S. BABBITT, 14-17 Catalog 14-17

of all kinds a speciality, and nished at Shortest Notice ROLLS, Furned and Grooved to Order

COR. BLACKWELL AND SDACK STREET ar da kanar Ani Gunta da kanar da Kada da kanar da kanar

DOVER, N. J.,

STICKLE HOUSE,

WHOLESALE AND RETAIL DEALERS IN

FOREIGN and DOMESTIC.

BOOTS and SHOES,

OF ALL KINDS,

HATS and CAPS,

ALWAYS A LARGE ASSORTMENT

DRUGS AND FAMILY MEDICINE

CARPETS, OIL CLOTHS.

Willow Ware.

ey Greceries, Canned Goods, Dried Fruits Teas, Coffees, Sugars, Spices and every-thing in the Grocery line.

COOKING STOVES,

BRICK!

WILL BE SOLD AT A

BEEMER & PALMER,

ECONOMY IS WEALTH.

MONEY WISELY.

and Shoe Store, CUSTOM WORK and promptly attended to, One door from son & Co.'s Clothing Store.

DENTAL ROOMS

INSERTING, EXTRACTING

FILLING, Ac.

To additional charge for extracting whe new teeth are inserted. We are now ma g becautiful sets of teeth for

FIFTEEN DOLLARS.

IN HIS NEW AND ELEGANT

RESTAURANT

BLACKWELL ST.

NEXT TO THE UNION BANK

DOVER, N. J.

MEALS AT ALL HOURS,

repared to order, promptly and cheaply,

OYSTERS

OREIGN and DOMESTIC SEGARS

may always be found at my place, as well a a supply of

MINERAL WATERS, CONFECTIONERY, ctc.
Parlies, Balls, Festivals, etc., supplied with
Oysters, Gream, Confectionery and other delicacles, and sucre as reduced rates furnished
at the Restaurant.

ESPECIAL NOTICE!

Having been appointed SOLE AGENT

DAY'S ICE CREAM.

PAINTING,

DECORATIVE PAPER HANGING, &c.,

KALSOMINING

in every style, and sold by the hundr r thousand. The choicest brands of

hvites all his friends and the general pureal by

oror, September 25th, 1875.

DRY GOODS The Great American Tea Co. 31 & 33 VESEY St., New York.

of a doll. It is no full of roaring fun that in description can tell the atory as well as the simple title of the rath of the but in the control of the rath of the but is lyast clated. Send for circular of prices, terms, or.

THE GIEAT AMERICAN TEA COMPANY,

II and 39 VESEY 86., N. Y.

P. C. 10X 5.613.

MINING CLOTHING

FURNITURE: CROCKERY, Tip, Wooden at MISS SAWYER'S SALVE. Groceries and Provisions

FLOUR AND FEED.

For sale by Druggists generally, and 50-4w Johnston, Holloway & Co., Phil., Pa. AGENTS 20 ELEGANT OIL CHRO-

REDUCED PRICE. DOVER. N.J

HOLIDAY PRESENTS S. B. JOHNSTON'S

CONSUMPTION CAN BE CURED

STINER'S NEW YORK and CHINA TEA Co.

one with nestness and dispatch, and on most reasonable terms. CATALOGUE of NEW BOOKS ON BUILD. WARREN St., New York. 50-5w